

SLS at the Paul Scherrer Institute (PSI), Villigen, **Switzerland**

Outline

- Introduction
 - SLS Layout
 - Booster Design
 - Storage Ring (SR) Design
 - SR BPM/Corrector Layout
 - SR Lattice Errors
 - SR Lattice Calibration
- Fast Orbit Feedback (FOFB) Motivation
 - Ground Noise Measurement in 1993
 - User Requirements & Worst Case Estimate
- FOFB Theory & Simulations
 - Orbit Correction Schemes
 - Response Matrices
 - Path Length Correction
 - Model for a Closed Orbit Feedback
- FOFB Subsystems
 - Digital BPM System
 - **PO**sition **M**onitoring System
 - Digital Power Supplies (PS)
 - Hardware Layout
 - System Integration
- FOFB Operation
 - BBA & Golden Orbit
 - Transition from Slow (**SO**FB) → Fast Orbit Feedback
 - Closed Loop Performance
 - Feed Forward & X-BPM Feedback
 - Effect of Top-up Operation
 - X-BPM & Bunch Pattern Feedback
 - Long Term Stability
- FOFB Outlook
 - Limitations & Upgrades

Introduction - SLS Layout

- Pre-Injector Linac
 - 100 MeV
- Booster Synchrotron
 - 100 MeV – 2.4 (.7) GeV @ 3 Hz
 - $\epsilon_x = 9$ nm rad
- Storage Ring
 - 2.4 (.7) GeV, 400 mA
 - $\epsilon_x = 5.1(7.3)$ nm rad (FEMTO)
- Ten Beamlines:
 - MS – 4S, μ XAS / FEMTO – 5L,
 - DIAG – 5D, PX – 6S,
 - LUCIA – 7M, SIS – 9L,
 - PXII – 10S, SIM – 11M,
 - TOMCAT – 2DA, POLLUX – 7DA**

Introduction - Booster Design

- 3 FODO arcs with 48 BD (+SD) 6.4410° and 45 BF (+SF) 1.1296°
- 3×6 Quadrupoles for Tuning, 54 BPMs, 2×54 Correctors
- $\pm 15 \text{ mm} \times \pm 10 \text{ mm}$ Vacuum Chamber
- Energy: **100 MeV \rightarrow 2.7 GeV**, Repetition Rate: **3 Hz**, Circumference: **270 m**
- Magnet Power: **205 kW**, ϵ_x @ 2.4 GeV: **9 nm rad**

Maximum Energy	GeV	2.7
Circumference	m	270
Lattice		FODO with 3 straights of 8.68 m
Harmonic number		(15x30=) 450
RF frequency	MHz	500
Peak R F voltage	MV	0.5
Maximum current	mA	12
Maximum rep. Rate	Hz	3
Tunes		12.39 / 8.35
Chromaticities		-1 / -1
Momentum compaction		0.005
Equilibrium values at 2.4 GeV		
Emittance	nm rad	9
Radiation loss	keV/turn	233
Energy spread, rms		0.075 %
Partition numbers (x,y, ϵ)		(1.7, 1, 1.3)
Damping times (x,y, ϵ)	ms	(11, 19, 14)

Introduction - Storage Ring (SR) Design

- 12 TBA: $8^\circ / 14^\circ / 8^\circ$
- 12 Straight Sections:
 - 3×11 m (nL)
 - * **Injection**, $2 \times$ **UE212**, **W128**, **U19**
 - 3×7 m (nM)
 - * $2 \times$ **UE56**, **UE54**
 - 6×4 m (nS)
 - * $2 \times$ **RF**, **W61**, $2 \times$ **U19**
- Energy: 2.4 (.7) GeV
- ϵ_x : 5.1 (7.3) nm rad (with **W128**)
- Current: 350 mA (400 mA)
- Circumference: 288 m
- Tune: 20.43 / 8.73 (FEMTO Optics)
- Natural Chromaticity: -66 / -21

Energy	[GeV]	2.4 (2.7)
Circumference	[m]	288
RF frequency	[MHz]	500
Harmonic number		$(2^5 \times 3 \times 5 =)$ 480
Peak RF voltage	[MV]	2.6
Current	[mA]	400
Single bunch current	[mA]	≤ 10
Tunes		20.38 / 8.16
Natural chromaticity		-66 / -21
Momentum compaction		0.00065
Critical photon energy	[keV]	5.4
Natural emittance	[nm rad]	5.0
Radiation loss per turn	[keV]	512
Energy spread	$[10^{-3}]$	0.9
Damping times (h/v/l)	[ms]	9 / 9 / 4.5
Bunch length	[mm]	3.5

Introduction - SR Lattice Errors - Error Specifications & Dynamic Acceptance

Dipole (2.4 GeV, 1.4 T)				Quadrupole (max. gradient)			
Multipole	n	B_n (R) [T]	B_n/B_1 (R)	Multipole	n	B_n/B_2 (R)	b_n/b_2 [m ⁻²ⁿ]
Dipole	1	1.39797	1	Dipole	1	0	0
Quadrupole	2	5.77E-06	4.13E-06	Quadrupole	2	1	1
Sextupole	3	-1.20E-04	-8.57E-05	Sextupole	3	0	0
Octupole	4	1.02E-06	7.30E-07	Octupole	4	1.00E-05	1.11E-02
Dekapole	5	8.64E-05	6.18E-05	Dekapole	5	0	0
Dodekapole	6	0	0.00E+00	Dodekapole	6	3.00E-04	3.70E+02
14-pole	7	-8.25E-06	-5.90E-06	14-pole	7	0	0
				16-pole	8	4.00E-05	5.49E+04
				18-pole	9	0	0
				Ikosapole	10	8.00E-05	1.22E+08

multipole errors

Dynamic acceptance with physical limitations

A. Streun

Specified alignment tolerances (RMS, Gaussian with cut @ 2 σ):

- Girders: 300 μm (100 μrad), Girder joints: 100 μm (girder to girder)
- Magnets on girders: 30 μm (25 μrad) (with respect to magnetic center)

Introduction - SR Lattice Errors - “Bare Orbit”

- Right/Top: Horizontal Orbit: $x_{RMS} = 1.8$ mm
- Right/Bottom: Vertical Orbit: $y_{RMS} = 0.7$ mm
- Left: Consistent with quadrupole displacements of $30 \mu\text{m}$ RMS (simulation for 200 seeds)

Introduction - SR BPM/Corrector Layout

- 12 sectors
- 6 **BPMs** and 6 **Horizontal/Vertical Correctors** per sector
- Correctors in **Sextupoles**, **BPMs** adjacent to **Quadrupoles**
- +1 **BPM/Correctors** set for 5L (FEMTO) straight

Introduction - SR Lattice Errors - Sources of Vertical Dispersion

- Left: Dispersion waves from quadrupoles and correctors in antiphase if BPM-quadrupole errors are small ($<50\ \mu\text{m}$ RMS) (\rightarrow Beam-Based Alignment) after correction to quad centers
- Main contribution to dispersion from sextupoles through betatron coupling (simulation for 200 seeds)

Introduction - SR Lattice Errors - Betatron Coupling

- Betatron coupling: $dQ=0.007$
 - Emittance coupling in absence of spurious vertical dispersion: 0.2% (Guignard)
- Left: Emittance coupling after betatron coupling correction with skew quadrupoles $\approx 0.1\%$ (simulation for 200 seeds)

Introduction - SR Lattice Calibration - Beta Functions

174 Quadrupoles with Individual PS

→ →

Gradient Correction:

- Procedure:

1. Measure $\langle \beta_i \rangle$ for $i=1..174$

$$\delta\nu = -\frac{1}{4\pi} \oint \beta(s) \delta k(s) ds$$

Precision: $\approx 1.5 / 1.0 \%$

2. Fit Errors δk_i to $\langle \beta_i \rangle$ (SVD)

3. Correct $\langle \beta_i \rangle$ with $-\delta k_i$

4. Measure $\langle \beta_i \rangle$ again

- Results:

- Horizontal β Beat: $\approx 4 \%$
- Vertical β Beat: $\approx 3 \%$

FOFB - Motivation - Ground Noise Measurement in 1993

FOFB - Motivation - User Requirements & Worst Case Estimate

- $\beta_x = 1.4 \text{ m}$, $\beta_y = 0.9 \text{ m}$ at **ID** position of section nS \rightarrow
 $\sigma_x = 84 \text{ } \mu\text{m}$, $\sigma_y = 7 \text{ } \mu\text{m}$ assuming emittance coupling $\epsilon_y/\epsilon_x = 1 \%$
- With stability requirement $\Delta\sigma = 0.1 \times \sigma \rightarrow$

Requirement: Orbit jitter $< 1 \text{ } \mu\text{m}$ at insertion devices

Worst case Noise estimate	30	60	Hz
Seismic measurements	300	30	nm
Damping by hall's concrete slab	neglected		
Girder resonance max amplification	< 10	< 10	
Closed orbit amplification hor./vert.	8/5	25/5	
\rightarrow Maximum Orbit jitter hor./vert	24/15	7.5/1.5	μm
Attenuation by orbit feedback	-55	-35	dB
\rightarrow Maximum Orbit jitter hor. /vert.	40/30	130/30	nm

FOFB - Measured Short Term Noise Sources in 2004

f [Hz]	Noise Source
3	booster stray fields
12.4	helium-refrigerator
15-50	girder resonances
50	power supplies&pumps

Vertical vibration PSD (1-55 Hz) measured on the slab and a girder (Redaelli et al.).

Vertical orbit amplification factor A_y for planar waves:

Vertical orbit PSD (1-60 Hz) without and with orbit feedback @ BPM ($\beta_y=18$ m):

→ Integrated RMS motion σ_y only $\approx 0.4 \mu\text{m} \cdot \sqrt{\beta_y}$!

FOFB - T&S - Orbit Correction Schemes

- **Sliding Bump** - Phase advances between **Correctors** $0^\circ < \Delta\phi < 180^\circ$, **Correctors 1,2,3** allow to zero the orbit in **BPM 2** near **Corrector 2**. **1** opens “Orbit Bump”, **2** provides kick for **3** to close it again. Continue (“Slide”) with **2,3,4** to zero orbit in **BPM 3** ... iterate until orbit is minimized in all **BPMs** !

- **MICADO** - Finds a set of “Most Effective Correctors”, which minimize the RMS orbit in all **BPMs** at a minimum (“most effective”) RMS **Corrector** kick by means of the SIMPLEX algorithm. The number of **Correctors** (= iterations) is selectable.
- **Singular Value Decomposition (SVD)** - Decomposes the “Response Matrix”

$A_{ij} = \frac{\sqrt{\beta_i \beta_j}}{2 \sin \pi \nu} \cos [\pi \nu - |\phi_i - \phi_j|]$ containing the orbit “response” in **BPM i** to a change of **Corrector j** into matrices U, W, V with $A = U * W * V^T$. W is a diagonal matrix containing the sorted Eigenvalues of A . The “inverse” correction matrix is given by $A^{-1} = V * 1/W * U^T$. SVD makes the other presented schemes obsolete !-)

FOFB - T&S - Response Matrices

$$A_{ij} = \frac{\sqrt{\beta_i \beta_j}}{2 \sin \pi \nu} \cos [\pi \nu - |\phi_i - \phi_j|] = (U * W * V^T)_{ij}$$

- $\nu_x = 20.43$ (≈ 3 BPMs/Correctors per unit phase, $\phi = 360^\circ$)
- $\nu_y = 8.73$ (≈ 9 BPMs/correctors per unit phase)

FOFB - T&S - Inverse Response Matrices

$$A_{ij}^{-1} = (V * 1/W * U^T)_{ij}$$

- A_{ij}^{-1} is a sparse “*tridiagonal*” matrix (3 large (+1 small) adjacent coefficients are nonzero since BPM and Corrector positions are slightly different)
→ “Sliding Bump Scheme” iteratively inverts A
- A_{ij}^{-1} contains *global* information although it is a “*tridiagonal*” matrix !
→ Implementation of a Fast Orbit Feedback (FOFB)

FOFB - T&S - Inverse Measured Response Matrices

- Horizontal β Beat: $\approx 4\%$
- Vertical β Beat: $\approx 3\%$

→ $A(\text{real})_{ij}^{-1}$ is still a sparse “tridiagonal” matrix plus some noise

FOFB - T&S - SVD Eigenvalues

- Range of Eigenvalues $0.5 < W < 500$
- Eigenvalue Cutoff @ i_0 ($W_i = 0$ for $i > i_0$) determines the minimum achievable RMS Orbit and Corrector Strength after Correction → “MICADO” like: the largest Eigenvalues correspond to the “Most Effective Corrector” patterns
- No Cutoff corresponds to “Matrix Inversion”. The RMS Orbit after Correction is Zero !

FOFB - T&S - Path Length Correction

- In a homogeneous magnetic field (a) the radius of the Closed Orbit is proportional to the Energy p (shown are $p < p_0$, $p = p_0$ und $p > p_0$). The Orbit gets shorter or longer (“Path Length” change $\Delta L/L_0$)
- In the case of “strong focussing” (b) the Orbit Deviation @ a location s is given by $x_0(s) = D(s)\Delta p/p_0$ with $\Delta p = p - p_0$, $D(s)$ denotes the Dispersion. $\Delta L/L_0 = \alpha_c \Delta p/p_0$ with the momentum compaction factor $\alpha_c = 1/L_0 \int_0^{L_0} D(s)/\rho(s) ds (\approx 6 \cdot 10^{-4})$
- p variations due to “Path Length” (thermal or modelling effects) changes have to be corrected by means of the RF Frequency f with $\Delta f/f = -\alpha_c \Delta p/p_0$ and NOT by the Orbit Correctors !

→ Fit $\Delta p/p_0$ part of the Orbit using SVD on a 1 column response matrix containing dispersion values D_{i0} @ the BPMs and change the RF frequency by $-\Delta f$ to correct for $\Delta p/p_0$!

FOFB - T&S - Model for a Fast Closed Orbit Feedback

FOFB - T&S - Calculated Corrector Transfer Functions

- MAFIA estimated Eddy Current Effects induced by the Vacuum Chamber (3 mm Stainless Steel (finally reduced to 2 mm)) and the Laminated Iron of the Sextupoles:

Horizontal Polarization

Vertical Polarization

FOFB - T&S - Model based Orbit Noise Suppression

- 4 KHz Sampling Rate needed in order to have a gain ≈ 20 dB @ 90 Hz

FOFB - T&S - PS Resolution & RMS Orbit Distortion

TRACY estimated Residual Vertical RMS Orbit after Orbit Correction as seen by the BPMs (histograms for 200 seeds introducing RMS girder misalignment of $1\mu\text{m}$):

- 1 ppm in amplitude corresponds to a resolution of 10^{-6} at a maximum Current of 7 A ($\approx 860 \mu\text{rad}$ in the vertical plane)
- **60 ppm:** $y_{rms} = 0.75\mu\text{m}$, **30 ppm:** $y_{rms} = 0.5\mu\text{m}$, **15 ppm:** $y_{rms} = 0.25\mu\text{m}$

→ 15 ppm ($\approx 10 \text{ nrad}$ or $100 \mu\text{A}$) sufficient

FOFB - T&S - PS Resolution and RMS Position/Angle @ IDs

RMS Position @ Insertion Devices with $\beta_x \approx 1.4\text{m}, \beta_y \approx 0.9\text{m}$ ($x/y_{rms} = 0.5\mu\text{m}$ for 15 ppm):

RMS Angle at the Insertion Devices ($\alpha_x/y_{rms} = 0.08\mu\text{rad}$ for 15 ppm):

FOFB - Subsystems - Digital BPM System

Only One BPM System in Different Operation Mode for All Machines

Turn-by-Turn:

1 MSample/s, $<20 \mu\text{m}$

Closed Orbit:

4 KSample/s, $<0.8 \mu\text{m}$

Turn-by-Turn:
Vital for
Commissioning

Closed Orbit Mode \rightarrow Fast Orbit Feedback

FOFB - Subsystems - POMS

FEA-simulations indicate:

chamber moves $\sim 2 \mu\text{m}/\text{K}$ @ BPM blocks

Measure BPM/Quadrupole offsets with $0.5 \mu\text{m}$ resolution in x and y ! \longrightarrow
 $0.1 \mu\text{m}$ resolution @ short straights

POMS System

- Dial gauges sense transverse movements of BPM block in reference to adjacent quadrupole magnets.
- Linear encoders of type Renishaw RGH24Z50A00A with $0.5 \mu\text{m}$ resolution are used as sensing devices.
- Complete integration into EPICS control system through serial SSI-interface and 32 channel VME-SSI card.

Dial gauges equipped with linear encoders as sensing devices attached to quadrupole magnets

- 6 BPMs per sector (+1 BPM in 5L / FEMTO)
- BPMs rigidly attached to girders (BPM support mounted on girder alignment rail)
- BPM supports serve as supports for the vacuum system (\longrightarrow BPM chamber)
- Initially planned to be used within the FOFB loop (NOT necessary \longrightarrow Top-Up)

FOFB - Subsystems - Digital Power Supplies

One Digital Control Unit for ~600 power supplies of the SLS

Precision of the AD converter card

- Resolution up to **1ppm**
- Short-term stability (<60s) better than **10ppm**

Short/Long-term: <10/30 ppm

- Long-term stability (1000h) better than **30ppm**
- Reproducibility better than **30ppm**

ADC Long term stability: 1000h

FOFB - Partitioning of Inverse Response Matrix

- 12 sectors
- 6(7) BPMs and 6(7) Horizontal/Vertical Correctors per sector (+1 BPM/Correctors set FEMTO)

FOFB - Schematic View

- Dedicated Signal Processors perform Matrix Multiplications in parallel !

FOFB - Hardware Layout

SOFB/FOFB - System Integration

- Development within a **Client-Server** (Common Object Request Broker **CORBA**) environment
- Hard Correction (“Matrix Inversion” on the Model based Response Matrix using SVD)
- **SOFB**: BPM Datasets @ 3 Hz, average over 3 successive Datasets => ≈ 1 Hz correction rate (toggle between x/y plane => 2 s for full cycle). Corrects orbit to $<5 \mu\text{m}$ before **FOFB** launch.

SOFB/FOFB - Operator Interface (Tcl/Tk) “oco Client”

The screenshot displays two windows from the 'oco Client' interface:

- oco(Mode=RI,co; Server=slsbd8; Domain=slsac.psi.ch)**: The main control window. It features a menu bar (Files, Options, Tools, Help) and a toolbar with buttons for 'Correct', 'Start Feedback', 'Stop Feedback', and 'Undo Correct'. The status bar shows 'Orbit Correction (Mode: RIFT, Meth: ma) Energy (dipole ARIMA-BE-01L with 8 deg deflection): 2427.8 MeV'. The main area contains a log of messages, including 'Reference Orbit' and 'Feedback ON Mode FOFB active'. A status bar at the bottom indicates 'Daq OFF', 'Daq ON !!!', and '* Feedback ON Mode FOFB active EVENT'. A 'Blinking !!!' indicator is also present.
- Tklogger(Group=slsbd; Server=slsbd8; Domain=slsac.psi.ch)**: A log window showing detailed system messages. It includes a search bar and a 'Find Next...' button. The log entries show various system events, such as 'BdAnalysis:RIFT:FB:slsbd8[2589][26540]: BdAnalysis:RIFB: X04 vertical X-BPM #2 reference set to 33.06 mm (offset 0.00 mm) at 17:40:30' and 'BdAnalysis:RI:MAS:slsbd8[30632][26540]: BdAnalysis:RI:MAS AnalysisServer:908 Change of Magnet status: ARIMA-SMA is now OFF'.

SOFB/FOFB - Beam-Based Alignment & Golden Orbit

Golden Orbit: goes through centers of quadrupoles and sextupoles in order to minimize optics distortions leading to spurious vertical dispersion and betatron coupling (emittance coupling) + extra steering @ IDs

Beam-based alignment (BBA) techniques to find offset BPM – adjacent quadrupole center

alter focusing of individual quadrupoles, resulting RMS orbit change is proportional to initial orbit excursion at location of quadrupole.

BBA offset = convolution of mechanical and electronical properties of BPM
RMS offset even for well aligned machines >100 μ m !

DC RMS corrector strength reduced when correcting to BBA orbit !

SOFB/FOFB - Transition from Slow → Fast Orbit Feedback

Temporal mean of the RMS orbit deviation from the BPM reference settings x_{rms} / y_{rms} and the corresponding RMS corrector strength xk_{rms} / yk_{rms} in 2003 for three different operation modes:

mode	horizontal		vertical	
	x_{rms}	xk_{rms}	y_{rms}	yk_{rms}
SOFB(250)	1.0 μm	410 nrad	750 nm	230 nrad
SOFB(co)	1.0 μm	120 nrad	300 nm	80 nrad
FOFB	0.7 μm	17 nrad	60 nm	15 nrad

FOFB - Open & Closed Loop Transfer Functions

hor. open loop transfer function

ver. open loop transfer function

FOFB - Closed Loop Performance & X-BPM Feedback

FOFB	horizontal		vertical	
	off	on	off	on
1- 100 Hz	$0.83 \mu\text{m} \cdot \sqrt{\beta_x}$	$0.38 \mu\text{m} \cdot \sqrt{\beta_x}$	$0.40 \mu\text{m} \cdot \sqrt{\beta_y}$	$0.27 \mu\text{m} \cdot \sqrt{\beta_y}$
100-150 Hz	$0.08 \mu\text{m} \cdot \sqrt{\beta_x}$	$0.17 \mu\text{m} \cdot \sqrt{\beta_x}$	$0.06 \mu\text{m} \cdot \sqrt{\beta_y}$	$0.11 \mu\text{m} \cdot \sqrt{\beta_y}$
1-150 Hz	$0.83 \mu\text{m} \cdot \sqrt{\beta_x}$	$0.41 \mu\text{m} \cdot \sqrt{\beta_x}$	$0.41 \mu\text{m} \cdot \sqrt{\beta_y}$	$0.29 \mu\text{m} \cdot \sqrt{\beta_y}$

1Hz X-BPM feedback changes the reference of BPMs adjacent to IDs within the FOFB loop in order to stabilize the photon beam position at the X-BPMs → cascaded feedback

FOFB - Feed Forward & X-BPM Feedback

- The feed forward tables (here for U24) ensure a constant X-BPM reading for the desired gap range (here 6.5-12 mm) within a few μm . The remaining distortion is left to the X-BPM feedback

FOFB - Effect of Top-up Operation

- “Top-up” operation guarantees a constant electron beam current and thus a constant heat load on all accelerator components. It also removes the current dependence of BPM readings under the condition that the bunch pattern is kept constant
- Horizontal mechanical offset ($\approx 0.5 \mu\text{m}$ resolution) of a BPM located in an arc of the SLS storage ring with respect to the adjacent quadrupole in the case of beam accumulation, “top-up” @ 200 mA and decaying beam operation at 2.4 GeV:
 - Accumulation and decaying beam operation: BPM movements of up to $5 \mu\text{m}$.
 - “Top-up” operation: **no BPM movement during “top-up” operation at 200 mA** after the thermal equilibrium is reached ($\approx 1.7 \text{ h}$).

- 0.3 % current variation (350 (+1) mA) @ $\tau \approx 11 \text{ h}$
- Injection every $\approx 2 \text{ min}$ for $\approx 4 \text{ sec}$

FOFB - Top-up - X-BPM & Bunch Pattern Feedback

- The bunch pattern feedback maintains the bunch pattern (390 bunches (≈ 1 mA)) within $< 1\%$
- The X-BPM feedback (**slave**) stabilizes the photon beam (Example beam line **6S**: 1 X-BPM ≈ 9 m from source point (**U19**)) by means of changes in the reference orbit of the fast orbit feedback (**master**) to $\approx 0.5 \mu\text{m}$ for frequencies up to 0.5 Hz.
- X-BPM feedbacks are operational @ the ID beam lines **4S, 6S, 10S** (1 X-BPM \rightarrow angle only) and the dipole beam lines **2DA, 7DA** (2 X-BPMs \rightarrow angle & position).

FOFB - Top-up - Thermal Equilibrium

- Change of the vertical BPM reference within the X-BPM feedback loop for decaying beam operation (0-4 h) and “Top-up” (Time constant for getting back to thermal equilibrium $\tau=1.7$ h):

- Large ($\approx 0.1 \mu\text{m}/\text{mA}$) contribution originating from current dependence of digital BPMs

FOFB - Long Term Stability - Annual Variations

- Horizontal BPM/Quadrupole offsets for BPM upstream of U24 over 14 weeks @ different top-up currents (180, 200, 250, 300 mA) with 3 shutdowns (left plot)
- Circumference change over 3 years of SLS operation ($\rightarrow \Delta$ circumference ≈ 3 mm) (right plot)

- Severe problems with the cooling capacity of the SLS during the hot summer 2003 (#82)! Again “scheduled” problems in 2004 (#130) due to the cooling system upgrade!

FOFB - Long Term Stability - Temperature Stability

- Fitted circumference change over 3 years of SLS operation ($\rightarrow \Delta \text{circumference} \approx 2 \text{ mm}$) as a function of the fitted **outside temperature** (left plot)
- Circumference change as a function of the average **tunnel temperature** (right plot)

- Stabilization of the **tunnel temperature** to $\approx \pm 0.1^\circ$ is needed to guarantee sub-micron movement !

FOFB - Outlook - Limitations

BPM system operates at its limit (computing power, hardware, network)
Design age ~ 10 yrs: no spare parts, risk of failures due to aging

New system: possibilities ↔ requirements ?

Higher resolution: 300 nm → 100 nm ?

Higher frequency: 100 Hz → 200 Hz ?

limited by vacuum chamber & magnet iron →

↪ Local kHz FB for IR-beamline ?

XBPM upgrade: 1 Hz → 4 kHz (new electronics) → **X-BPM FOFB @ 4 kHz**

FOFB - Outlook - Upgrades

Vertical bump $\pm 300 \mu\text{rad}$ at few Hz

Frequency spectrum $< 100 \text{ Hz}$ for FOFB !

Orbit excursion in sextupoles

→ coupling increase by 0.8‰

Coupling Feed Forward:

☺ all sextupoles have additional coils to be used as correctors or skew quads

⇒ Get power supplies for available sextupoles SF-07M, SF-07S

⇒ Drive local skew quadrupole ramps

→ coupling increase by 0.08‰ ✓

Plans for integration of 48 skew quads within the FOFB loop in order to make user bumps "coupling transparent" & to correct local coupling.